
https://www.researchgate.net/publication/336305839_Wind_farm_prioritisation_based_on_potential_impacts_on_wolf_Canis_lupus_habitat_in_Croatia?enrichId=rgreq-d676f189004593c8b8b9e60a027f591b-XXX&enrichSource=Y292ZXJQYWdlOzMzNjMwNTgzOTtBUzo4MTEzMDgxNDQzOTQyNDBAMTU3MDQ0MjM0MzA2Mg%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/336305839_Wind_farm_prioritisation_based_on_potential_impacts_on_wolf_Canis_lupus_habitat_in_Croatia?enrichId=rgreq-d676f189004593c8b8b9e60a027f591b-XXX&enrichSource=Y292ZXJQYWdlOzMzNjMwNTgzOTtBUzo4MTEzMDgxNDQzOTQyNDBAMTU3MDQ0MjM0MzA2Mg%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/project/PhD-Multi-species-animal-movement-and-connectivity-in-the-Alps?enrichId=rgreq-d676f189004593c8b8b9e60a027f591b-XXX&enrichSource=Y292ZXJQYWdlOzMzNjMwNTgzOTtBUzo4MTEzMDgxNDQzOTQyNDBAMTU3MDQ0MjM0MzA2Mg%3D%3D&el=1_x_9&_esc=publicationCoverPdf
https://www.researchgate.net/project/Wolf-spatial-ecology-and-population-dynamics-in-Croatia?enrichId=rgreq-d676f189004593c8b8b9e60a027f591b-XXX&enrichSource=Y292ZXJQYWdlOzMzNjMwNTgzOTtBUzo4MTEzMDgxNDQzOTQyNDBAMTU3MDQ0MjM0MzA2Mg%3D%3D&el=1_x_9&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-d676f189004593c8b8b9e60a027f591b-XXX&enrichSource=Y292ZXJQYWdlOzMzNjMwNTgzOTtBUzo4MTEzMDgxNDQzOTQyNDBAMTU3MDQ0MjM0MzA2Mg%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Gioele-Passoni?enrichId=rgreq-d676f189004593c8b8b9e60a027f591b-XXX&enrichSource=Y292ZXJQYWdlOzMzNjMwNTgzOTtBUzo4MTEzMDgxNDQzOTQyNDBAMTU3MDQ0MjM0MzA2Mg%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Gioele-Passoni?enrichId=rgreq-d676f189004593c8b8b9e60a027f591b-XXX&enrichSource=Y292ZXJQYWdlOzMzNjMwNTgzOTtBUzo4MTEzMDgxNDQzOTQyNDBAMTU3MDQ0MjM0MzA2Mg%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/institution/University-of-Oxford?enrichId=rgreq-d676f189004593c8b8b9e60a027f591b-XXX&enrichSource=Y292ZXJQYWdlOzMzNjMwNTgzOTtBUzo4MTEzMDgxNDQzOTQyNDBAMTU3MDQ0MjM0MzA2Mg%3D%3D&el=1_x_6&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Gioele-Passoni?enrichId=rgreq-d676f189004593c8b8b9e60a027f591b-XXX&enrichSource=Y292ZXJQYWdlOzMzNjMwNTgzOTtBUzo4MTEzMDgxNDQzOTQyNDBAMTU3MDQ0MjM0MzA2Mg%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Gioele-Passoni?enrichId=rgreq-d676f189004593c8b8b9e60a027f591b-XXX&enrichSource=Y292ZXJQYWdlOzMzNjMwNTgzOTtBUzo4MTEzMDgxNDQzOTQyNDBAMTU3MDQ0MjM0MzA2Mg%3D%3D&el=1_x_10&_esc=publicationCoverPdf

Wind farm prioritisation based on potential impacts
on wolf (Canis lupus) habitat in Croatia

Gioele Passoni
September 2015

A thesis submitted for the partial fulfillment of the requirements for the degree of Master of Science
at Imperial College London

Submitted for the MSc in Conservation Science

ii

Table of Contents
1 Introduction ... 1

1.1 Problem Statement .. 1

1.2 Aims and Objectives ... 3

2 Background ... 5

2.1 The Wolf as a Large Carnivore in Europe ... 5

2.2 Wind Farms and Wolves ... 6

2.2.1 Impact of Wind Farms on Wolves ... 6

2.2.2 Avoiding and Minimizing Impacts of Wind Farms on Wolves: an Example 8

2.3 Wolf Homesites ... 9

2.4 Habitat Suitability Modelling .. 9

2.4.1 MAXENT .. 10

2.4.2 Habitat Suitability Modelling for Wolf Conservation ... 11

2.5 Spatial Planning and Wind Farm Prioritisation ... 12

2.5.1 Marxan... 13

2.6 Study Site: an Ecological Overview of Croatia ... 14

3 Methods ... 17

3.1 Methodological Framework .. 17

3.2 Data Collection and Preparation .. 17

3.2.1 Homesites .. 17

3.2.2 Environmental and Anthropic Variables ... 18

3.2.3 Wind Farms Data ... 18

3.3 Habitat Suitability Modelling .. 19

3.4 Wind Farm Prioritisation ... 20

4 Results ... 22

4.1 Habitat Suitability Modelling .. 22

4.2 Wind Farms Prioritisation ... 26

5 Discussion ... 30

5.1 Habitat Suitability Model .. 30

5.2 Wind Farm Prioritisation ... 33

5.3 Future Implications and Recommendations .. 34

6 References ... 37

7 Appendices .. 45

7.1 Appendix I ... 45

iv

List of Acronyms

AUC = Area Under the Curve

EIA = Environmental Impact Assessment

AAPPIEN = Assessment of Acceptability of Plans, Programmes and Interventions for the
Ecological Network

IUCN = International Union for Conservation of Nature

EU = European Union

GPS = Global Positioning System

BACI = Before After Control Impact

HSM = Habitat Suitability Model

SDM = Species Distribution Model

GLM = Generalized Linear Model

GAM = Generalized Additive Model

ROC = Receiver Operating Characteristic

IS = Irreplaceability Score

GIS = Geographic Information System

SGA = State Geodetic Administration

3

Scientific evidence suggests that wind farms have a negative impact on wolves, particularly

on their breeding sites (Àlvares, Rio-Maior et al. 2011, Helldin, Jung et al. 2012, Álvares,

Rio-Maior et al. in press). According to Álvares, Rio-Maior et al. (in press), during wind farm

operation, wolf dens tend to be located further than 4 km from the nearest turbine. This might

be due to several reasons. Firstly, the construction of wind power plants causes substantial

changes in the wolf habitat, including deforestation and fragmentation (Northrup and

Wittemyer 2013). Secondly, a higher density of roads could lead to more collisions with

vehicles, increased disturbance in previously inaccessible areas, and easier access for

poachers (Helldin, Jung et al. 2012). Lastly, the noise produced by rotating turbines could

interfere with wolf howling, which is particularly important during the breeding season

(Harrington, Asa et al. 2003, Helldin, Jung et al. 2012). Moreover, during this season, wolves

are more sedentary and thus may be more sensitive to all these sources of disturbance

(Packard 2003).

Before being implemented, under the European and Croatian legislation, proposed wind farms

have to undergo an Environmental Impact Assessment (EIA) and an Assessment of

Acceptability of Plans, Programmes and Interventions for the Ecological Network

(AAPPIEN) (Croatian Parliament 2009b, EC 2011). These assessments also need to take into

consideration the impact of wind farms on wolf breeding habitat. However, the spatial

distribution of wolf most suitable breeding areas in Croatia is not fully known and it is

currently based only on expert opinions. Hence, at present, an exhaustive habitat suitability

map that could be used for the assessment and the minimisation of potential impact on wolves

does not exist.

 1.2 Aims and Objectives

In a human-dominated region like Europe, the long term viability of large carnivore species

strictly depends on land management decisions and on the coordinated planning of conflicting

land use types (Linnell, Salvatori et al. 2008). Thus, the aim of this study is to provide

scientific material that can influence wind farm implementation and support the long term

viability of the wolf in Croatia.

4

The following objectives will contribute to the achievement of this aim:

1. Gathering of the information and data collection on the location of wolf breeding sites

in Croatia;

2. Creation of a suitability map for wolf breeding habitat through habitat modelling;

3. Systematic prioritisation of proposed wind farms based on installed capacity and

potential impact on wolves;

4. Creation of a map that allows wind farm developers to visualise the most affected

breeding areas within each wind farm;

5. Proposal of a simple and evidence-based framework which can potentially include

multiple infrastructure and other large carnivore species in Europe.

This thesis will start with a background section containing an overview of the wolf

conservation status in Europe, a more detailed explanation of wind farm impacts on wolves, a

review of previous literature, a general explanation of the methods adopted, and an ecological

overview of Croatia. After the background, the thesis will continue with the description of the

methodologies, the presentation of the results, and a final discussion.

7

et al. 2007). All these infrastructures may cause habitat loss and fragmentation (Northrup and

Wittemyer 2013). Moreover, maintenance facilities may also increase human access to

previously undisturbed areas (Northrup and Wittemyer 2013). This, besides increasing human

disturbance, might also increase the likelihood of collisions of wildlife with vehicles along

roads (Kuvlesky Jr, Brennan et al. 2007). Another indirect impact of wind turbines may be

caused by noise disturbance to those animals that use long distance vocalizations and alarm

calls to communicate (Helldin, Jung et al. 2012).

Some studies have shown that wind farms could potentially affect wolves (Àlvares, Rio-

Maior et al. 2011, Helldin, Jung et al. 2012, Álvares, Rio-Maior et al. in press). This impact

seems to particularly concern breeding success and to cause the displacement of wolf

reproduction sites (Àlvares, Rio-Maior et al. 2011, Álvares, Rio-Maior et al. in press). For

example, Àlvares, Rio-Maior et al. (2011) show that during the construction and operation

phases of one wind power plant, although wolves kept using areas occupied by the wind farm,

they tended to abandon breeding sites and have a decreased reproduction rate in areas closer

than 2 km from the nearest turbine. Moreover, in two case studies in Portugal, wolf breeding

parameters were monitored in a 15-year-long period before, during and after the construction

of wind farms (Álvares, Rio-Maior et al. in press). In this study, the authors showed that,

during the construction phase, wolves kept breeding in the wind farms area with decreased

reproduction rate, while, during the operation phase, wolves started selecting breeding sites

located at least 4 km away from the nearest turbine (Álvares, Rio-Maior et al. in press). GPS-

Telemetry data also showed shifts of home ranges partially away from wind power plants

(Álvares, Rio-Maior et al. in press).

The actual reasons behind the impact of wind farms on wolves have only been proposed

based on current knowledge on the effects of infrastructure on large mammals and are yet to

be thoroughly investigated (Helldin, Jung et al. 2012). The first, most intuitive reason could

be the change and loss of habitat, particularly for reproduction (Àlvares, Rio-Maior et al.

2011). In fact, the construction of wind turbines and other related facilities could cause

significant changes in wolf breeding habitat, including deforestation and fragmentation

(Northrup and Wittemyer 2013). Several studies have shown that, where forests are present,

wolves tend to locate their den in relatively undisturbed and forested areas (Theuerkauf,

Rouys et al. 2003, Person and Russell 2009).

9

out during the wolf breeding season were prohibited in some areas with particularly high

habitat suitability. Lastly, during the operation phase, some mitigation measures have also

been adopted like the implementation of barriers along new access roads.

 2.3 Wolf Homesites

Wolf homesites, or breeding sites, or reproduction sites, are areas associated with pup rearing,

and may be either dens or rendezvous sites (Harrington and Mech 1978). The former are the

sites where wolf pups are raised during the first 8 weeks from birth (Mech 1970). Dens are

generally located away from the peripheral zones of the territory and are mainly used by the

breeding female and her pups (Packard 2003). There are several types of den which depend

on the type of habitat. In particular, in forested habitats, dens may be formed by a bedding of

leaves or dug under the roots of the trees, while in karstic areas it may be created from

existing burrows between rocks (Packard 2003).

Each home range can have several dens, some of which can be re-used in different years by

the same female (Capitani, Mattioli et al. 2006). Moreover, wolves may move the den site

within a breeding season (Packard 2003). These shifts are usually short (i.e. ca. 250 metres),

especially when the pups are young, although they can also be over several kilometres

(Packard 2003).

After the denning period, between 8 and 20 weeks after birth, pups generally live in

rendezvous sites (Packard 2003). These are areas above ground which include bedding, where

pups huddle while resting, and play areas. Rendezvous sites are generally located in the same

areas as the dens, although, during this period, wolf pups are able to move over longer

distances and can be found far from such areas (Mech 1970).

 2.4 Habitat Suitability Modelling

Habitat Suitability Models (HSMs), or Species Distribution Models (SDMs), allow ecologists

and conservationists to predict the likelihood of occurrence of species based on their

relationships with environmental variables (Hirzel and Le Lay 2008). HSMs identify the

environmental requirements of a species based on the habitat characteristics in locations

where the species is known to be present (Phillips, Anderson et al. 2006). Once the

environmental requirements are found, they are projected into geographic space and can

provide valuable information about species potential distribution (Phillips, Anderson et al.

2006).

16

Figure 2.2 Location of the main toponyms mentioned in this thesis

23

Table 4.1 Pearson's correlation coefficients (R) among environmental variables. The threshold to
discriminate correlated variables was R>0.7

Variables Altitude Distance to
Farmland

Distance to
Forest Edge

Distance to
Roads

Distance to
Settlements Slope

Altitude 1.00 0.62 -0.29 0.24 0.56 0.58

Distance to
Farmland 0.62 1.00 -0.25 0.25 0.64 0.39

Distance to
Forest Edge -0.29 -0.25 1.00 -0.08 -0.21 -0.26

Distance to
Roads 0.24 0.25 -0.08 1.00 0.39 0.15

Distance to
Settlements 0.56 0.64 -0.21 0.39 1.00 0.33

Slope 0.58 0.39 -0.26 0.15 0.33 1.00

Overall, the model showed good performances, indicated by an AUC of 0.805 (SD=0.072).

According to the percent contribution values, the most important predictors for wolf

suitability were distance to settlements, distance to farmlands and distance to roads (Table

4.2), which were all positively correlated with habitat suitability (Figure 4.2). However, based

on the permutation importance values, distance to forest edge seemed also to be very

important, and negatively correlated with probability of occurrence.

Table 4.2 Main statistical values showing the relative contribution of environmental variables in Maxent

 Jackknife on AUC

Variable Percent
Contribution (%)

Permutation
Importance (%) Without Variable With Only

Variable

Distance to Settlements 33.46 29.48 0.804 0.763
Distance to Farmland 23.13 14.43 0.801 0.760
Distance to Roads 21.41 11.86 0.751 0.591
Distance to Forest Edge 8.34 33.10 0.796 0.655
Altitude 11.38 8.42 0.802 0.674
Slope 2.27 2.71 0.816 0.590

